JOF J ADA 047209 NATIONAL BUREAU OF STANDARDS MICROCOPY RESOLUTION TEST CHART #### ACCELERATED WEATHERING OF ROCKS Comparative study between rates of experimental laboratory weathering of rocks and their natural environmental weathering decay Final Technical Report by L. AIRES-BARROS INSTITUTO SUPERIOR TECNICO - August 1977 European Research Office United States Army London W.1, England Grant DAER0-76-G-064 AD NO. Laboratory of Mineralogy and Petrology Instituto Superior Técnico. Technical University of Lisbon. Portugal Approved for public release; distribution unlimited | REPORT DOCUMENTATION PAGE RED 23 | | Ca72 | |---|--|------| | ASPORT NUMBER 2. GOVT ACCESSION | NO. 3. RECIPIENT'S CATALOG NUMBER | | | STITLE (and Sublitio) | Final Aechnical Report. | | | Accelerated Weathering of Rocks | 31 Aug 76 - 107 77 aug. 77 | | | | A 49 77. | | | Professor L. Aires-Barros | DAERO-76-6064 | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | 1 | | Istituto Superior Tecnico
Av. Rovisco Pais - Lisbon Portuga? | 6.17.02A 1T161102B57 01 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE May 77 AUGUST 1977 13. NUMBER OF PAGES | | U.S. Army R&S Gp (Eur) Box 65, NY 09510 16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release - Distribution Unlimited 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) WAug 77 15. SECURITY CLASS. (of this report) ISA, DECLASSIFICATION/DOWNGRADING UNCLASSIFIED 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, It ditterent from Report) (16) 17:161142BH57 18. SUPPLEMENTARY NOTES 15/DA-ERO-76-G-0064 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Rock Weathering - Rock Decay 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Project concerns correlation between weathering indices obtained from samples of one type of sedimentary rock (graywacke) and those obtained after laboratory agency tests of the same rocks. Study is made of the process of natural alteration in three stages. In laboratory thermal fatigue tests, the alteration by ageing is studied to obtain weatherability indices. Then, the two processes are compared, to compare laboratory and natural weathering correlation. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 13- #### TABLE OF CONTENTS | | page | |---|------| | Abstract | 1 | | Study of degree of alteration of | | | graywacke samples from a vertical bore hole | 2 | | Laboratory study by thermal | | | fatigue tests | 8 | | Comparative study and conclusions | 9 | | References | 12 | | S Butt Section | CCESSION IM | | |--|--------------|----------------| | SANNOUNCED Y GISTRIBUTION AVAILABILITY CODES | 1118 | White Section | | Y CODES | 00 | Butt Section [| | A STREET SOUND AND STREET ASSESSED. | KANAGHROED | | | | STIFICATION. | ************ | | | | | | | | | | | | | ## COMPARATIVE STUDY BETWEEN RATES OF EXPERIMENTAL LABORATORY WEATHERING OF ROCKS AND THEIR NATURAL ENVIRONMENTAL WEATHERING DECAY by Prof. L. AIRES-BARROS Laboratory of Mineralogy and Petrology. Instituto Superior Técnico. Lisbon (Portugal) #### Abstract The aim of this work is to find a possible correlaction between the weathering Indexes obtained from samples of one type of sedimentary rocks — a graywacke — In several degrees of alteration and those obtained after laboratorial ageing tests of the same rocks. In a first part we study the process of natural alteration taking samples of three different alteration stages. These samples were colected in a vertical bore hole and the natural weathering process was followed through geochemical and petrological observations. Geochemical calculations were made, in order to obtain the amount of gain and loss of chemical elements. The quantification of the weathering through the application of weathering indexes and finally an attempt of application of an alterability index to these rocks were made. Samples of the same rocks were submitted to laboratory thermal fatigue tests (AIRES-BARROS et allia, 1975), in order to follow the alteration by laboratorial ageing and to obtain weatherability indexes. Besides physical values of supersound velocity, porosity, permeability and swelling of those rocks were determined. The presentation of the corresponding results forms the second part of this report. In a third part the values obtained in the two precedent parts are compared in order to test the laboratorial work and to find the correlation between the "one laboratory year test" and the natural weathering. ### Study of the degree of alteration of graywacke samples from a vertical bore hole The studied graywacke is a clastic, fine grained rock, rich in quartz and muscovite flakes, with some plagioclase and secondary calcite. All the clastic minerals are embedded in a phyllitic groundmass with graphitose films, which emphasizes the lineation of the rock. These rocks occur in the province of Algarve (south Portugal). They belong to a large and thick geological formation of marine facies of the Carbeniferous system (Dinantian). The samples studied are from one of the bore holes made for the study of dam foundation bedrock in Odeleite river. One of the samples represents the sound rock (SR). It was collected at 28.38m depth and does not denote any phenomena of alteration. The sample of medium altered rock (MAR) was collected at 19.68m depth. It shows generalized ferruginization and secondary quartz (silicification). That Iron enrichment is responsible for a light brown colour of the rock (SR is gray). The sample of the very altered rock (VAR) was collected at 1.93m depth. This brown rock is not so coherent as the other two types. Microscope study shows a rock with generalized ferruginization. In fact the phyllitic groundmass is isotrope due to the Iron enrichment (generalized ferruginization). In TABLE I the main physical properties of the described samples are shown. TABLE II presents the chemical analyses and the isovolumetric calculation according MILLOT & BONIFAS (1955) of these graywackes which shows the gain and loss of oxides both absolute and relative values. These values describe the chemical transformations which from SR gives MAR, and from MAR atteins VAR. The addition or subtraction of ions and water can be visualised comparing the chemical composition of the parent material (sound rock - SR) with the products resulting from the action of the surface weathering. In fact during the process of surface weathering certain ions may be removed from the sound rock (taken as reactant parent rock), some other may be added from the outside (from circulating waters) forming new products, and others may be rearranged giving new associations. In order to compute the gain and loss of ions Barth's rock cell (BARTH, 1948) was used. With its help each rock-type could be described by the following formula: Thus we can write: $$SR + (Al_{2.23} + Fe_{1.44}^{3+} + K_{0.44} + Ti_{0.36} + P_{0.01} + 0.21 H_20) - (Fe_{0.40} + Mg_{0.34} + Ca_{1.47} + Na_{0.70} + Mg_{0.05} + Si_{1.89}) = MAR$$ and MAR + $$(4.03SiO_2+Fe_{1.32}^{3+}+Na_{0.82}+Mn_{0.10})$$ - $(Al_{1.44}+Fe_{0.56}^{2+}+Mg_{1.33}+Ca_{0.26}+K_{0.82}+Ti_{0.31}+P_{0.21}+H_{9.42}^{+})$ = VAR These equations and that table of gain and loss (TABLE II), show that the weathering process of this silicate rock is hydrolysis. Substances added in significante quantities are H_2O and Fe_2O_3 . Alkali metals and alkaline earth metallic ions suffer a severe loss being removed by solution. The oxidizing medium is responsible for the transformation $Fe^{2+} \rightarrow Fe^{3+}$. The circulating waters are leaching the high levels of the rock, removing alkali and alkali earth metallic ions and deposing ferric oxides, which causes generalized ferruginization of the outer parts of the rocks. Besides the quantifications of the weathering through equations such as those presented, we also tryed to quantify the degree of chemical weathering of these rocks reworking the figures of TABLE I. We can establish the following picture (TABLE III) taking the values of SR for all the physical properties referred as equal to 1. Regarding the quantification of weet 45 ing we can try to use some weathering indexes referred in the literature. So, PARKER (1970, p. 501) establishes a weathering index for silicate rocks based on the proportions of alkali and alkaline earth metals in the different levels of the weathered rock. These index considers also the bond strengths of these elements (alkali and alkaline earth metals) with oxygen. Thus the Parker's index measures both the degree to which a rock has already been weathered with respect to the parent rock, and also its susceptibility to further weathering. According to PARKEA (o). Lit. p. 502) this index is defined by the following expression $$\left(\frac{\text{(Na)}_{a}}{\text{(Na-0)}_{b}} + \frac{\text{(Mg)}_{a}}{\text{(Mg-0)}_{b}} + \frac{\text{(K)}_{a}}{\text{(K-0)}_{b}} + \frac{\text{(Ca)}_{a}}{\text{(Ca-0)}_{b}}\right) \times 100$$ where $(X)_a$ indicates the atomic proportion of the element X, defined as atomic percentage divided by atomic weight, and $(X-0)_b$ is the bond strength of the element X with oxygen. Using Nicholl's values the PARKER index expression becomes: $$\left(\frac{\text{(Na)}_a}{0.35} + \frac{\text{(Mg)}_a}{0.90} + \frac{\text{(K)}_a}{0.25} + \frac{\text{(Ca)}_a}{0.70}\right) \times 100$$ Regarding the three stages of our graywacke this index takes the values reported in TABLE IV. We can conclude that the values of this index show a continual decrease with increased heigh in the bore hole. Otherwise, the sound rock, with a high index value is more susceptible to weathering than the medium altered rock. The lowest index value refers to the most altered rock-type. More recently MIURA (1975) has presented an index to measure the degree of absolute chemical freshness (DACHEF). This index has the following expression: $$\frac{(Fe0+Mn0+Mg0+Ca0+Na_20+K_20)}{Al_20_3+Fe_20_3+H_20}$$ DACHEF = $$\frac{(Fe0+Mn0+Mg0+Ca0+Na_20+K_20)}{Al_20_3+Fe_20_3+H_20}$$ sound rock The values of DACHEF are also presented in TABLE IV. Parker's Index is an weatherability index, so it measures not only the degree of weathering but also the potential weatherability. DACHEF, on the contrary, is only a measure of the chemical weathering, it is a picture of the static degree of alteration of a rock. Using the values of TABLE IV we obtained Fig. 1, where we try to emphasize that an weathering action that weakens the rock to one half of its initial strenght, is enough to reduce the potential behaviour to weathering (potential weatherability) to 0.35. So the weatherability decreases more quickly than the weathering. In fact the measurement of chemical leaching (v.g. DACHEF) has a strong impact on the behaviour of the rock against the weathering agents (weatherability), as is emphasized by Parker's index. Elsewhere we have defined an alterability index (AIRES-BARROS, et allia, 1375) by the following formula $$K = K_{\min} + g_j K_{\min} = (1+g_j) K_{\min}$$ being K = an alterability index $K_{\min} = a$ factor regarding mineralogical influence g_{j} = a factor regarding textural, permeability and porosity influence In the case we can studying, we can consider $K_{\min} = \delta$ (density of rock in the three different stages of alteration). Regarding g_j we can take it as the chemical loss expressed by the amount of oxides leached (values from TABLE II). Considering the loss of the main chemical mobile constituents, as Fe0, CaO and MgO (TABLE II), we may draw the TABLE V. From these values and from those of the densities of the three types of graywackes we can draw the TABLE VI. In order to establish the relative behaviour of the three rock-types studied we can calculate this alterability index as: $$K_{SR} = 1$$ $$K_{MAR} = \frac{2.85}{3.08} \div 2.45 \times \frac{2.85}{3.08} = 3.17$$ $$K_{VAR} = \frac{2.70}{3.08} + 4.61 \times \frac{2.70}{3.08} = 4.88$$ Transforming these values in potential values, we will obtain: $$K_{(SR)_{Pot}} = 1$$ $K_{(MAR)_{Pot}} = \frac{1}{3.17} \approx 0.3$ $K_{(VAR)_{Pot}} = \frac{1}{4.88} \approx 0.2$ In Fig. 1 we compare also the values of the weatherability index according to Parker and those obtained from our index (AIRES-BARROS et allia, 1975). #### Laboratory study by thermal fatigue tests We submitted specimens of the three graywacke-types in study to thermal fatigue tests, which have been previously described (AIRES-BARROS et allia, 1975). The thermal fatigue tests have the following steps of experimental work: - i) Dry tests on polished specimens with alternating heating and cooling actions; - ii) Wet tests in destilled water, with alternating heating and wet cooling actions; The duration of the test for one apparatus cycle was 15 minutes. An apparatus cycle includes a period of high temperature (10 minutes at 70°C) and a period of pause at room temperature (5 minutes), either in a dry medium (air) or in immersion in destilled water. All the specimens were studied by microscope observations in order to determine their reflectance and its variation along the assays. Other variations (mainly qualitative) were also followed in this microscopic study. A correlation between reflectance and Vickers microhardness of polished surfaces of rock specimens submitted to thermal fatigue tests was already attempted successfully (AIRES-BARROS, 1977). In TABLES VII and VIII we present the values obtained from thermal fatigue experiments regarding weight loss and chemical leaching. From these data we can derive the values of TABLE IX in which the values of the weatherability index (K) are presented. In this case $K_{\min} = \Delta p$ (weight loss) and $g_j = total$ chemical leaching. In TABLE X we present the microhardness determinations and the reflectance measurements obtained before the tests, during them and after them. With the values of TABLES IX and X we can conclude that: - i) the alterability index K is a consistent measurement of the state of weathering of the rocks; - ii) reflectivity and Vickers microhardness give very good information about rock alterability and they are quick techniques for measuring the degree of alteration. #### Comparative study and conclusions The problem of comparision of the weathering degree of samples taken from the Nature with those submited to artificial laboratory ageing is difficult but we will try to resolve it. The values of TABLE XI enable us to make some comments: - i) If we consider SR as 100% of potential weatherability and the increasing values of laboratory K as a true degree of weathering, the weatherability (the capacity to weathering in percentage) is shown in that table. - ii) The same reasoning is applicable to samples not tested in the laboratory. So we can state that MAR has 31.5% of capacity to weathering and that VAR is at 20% of its total desagregation. Fig. 1 - Evolution of rock decay according DACHEF, Parker and Aires-Barros indexes Fig. 3 - Evolution of the behaviour of the three rock-types studied against ageing by thermal fatigue tests in dry (Fig. 2) and wet (Fig. 3) conditions lii) The comparision of the values obtained in laboratory tests with those of the samples not submitted to these assays enables us to conclude that and that So we can try to compare laboratory K values with these obtained from the geochemical study of natural alteration phenomena. iv) We can list the rocks studied (tested and not tested at the laboratory) as follows: $$\frac{\frac{K_{SR})_{0}}{100} + \frac{K_{SR})_{1y. dry}}{45.4} + \frac{K_{MAR})_{nat.}}{31.5} + \frac{K_{SR})_{1y. wet}}{29.4} + \frac{K_{SR})_{5y. dry}}{27.5} = \frac{K_{MAR})_{1y. dry}}{27.5}$$ In Figs. 2 and 3 we show a picture of the evolution of the behaviour of the three rock-types against ageing by thermal fatigue tests in dry and wet conditions. We can see clearly that in dry conditions after 5 years of laboratory tests we attain the MAR level of alteration. Regarding MAR rock-type, after 5 years of dry laboratory tests it attains the VAR level of alteration. So we can establish a correlation between the time of laboratory thermal fatigue tests (and its effects on the rocks tested) and the degree of alteration of rocks not submitted to any laboratorial assay. If we consider the K values from the wet thermal fatigue tests we can conclude about the very quick decay of the rocks submited to this type of laboratory assays. In fact SR rock after 1 laboratorial year reaches MAR level of alteration (in dry conditions 5 laboratory years are necessary). This SR rock-type after 5 laboratory wet years is below VAR level of alteration (Fig. 3). MAR — and VAR-rock-types undergo severe ageing and decay by wet tests. VAR rock-type after 5 laboratory wet test is almost a "dead rock" and its potential weathering is =0. Even MAR rock-type weatherability after that wet test attains 5%. We have presented an attempt of correlation between laboratorial . ageing of rocks and natural weathering. The main aim of our research was to obtain (if possible) the link between our laboratory values and the true alteration of rocks. If we take this link we can extrapolate with some consistence our values to the reality of geotechnical behaviour of rocks. The next step is to obtain, for instance, rocks used in the foundation of a large dam (or from the foundation of a bridge, etc.) and to compare their evolution (geochemical and geomechanical) with their behaviour against laboratory ageing assays. #### References - AIRES-BARROS, L. et allia (1975) Dry and wet laboratory tests and thermal fatigue of rocks Eng. Geol. vol. 9, pp. 249-265 - AIRES-BARROS, L. (1977) Experiments on thermal fatigue of non-igneos rocks. Eng. Geol. (in press) - BARTH, Tom, F.W. (1948) Oxygen in rocks. A basis for petrographic calculations J. of Geol. vol. 56, pp. 50-61 - KELLER, W.D. et allia (1955) Argillation of three silicate rocks expressed in terms of ion transfer Proceed. 3rd National Conf. (1954) Clay and clay minerals - MILLOT, G. & BONIFAS, M. (1955) Transformations isovolumétriques dans les phénomènes de latéritisation et de bauxitisation Bull. Serv. Carte Géol. 1'Alsace et Lorraine t. 8, pp. 3-20 - MIURA, K. (1975) Weathering in plutonic rocks (part. 1) Weathering during late Pliocene of Götsu plutonic rocks in Bull. I.A.E.G. vol. 12 - PARKER, A. (1970) An index of weathering for silicate rocks <u>Geol. Mag.</u> vol. 107, pp. 501-504 TABLE ! | ROCK-TYPE | Supersound velocity (ms 1) | Porosity (%) | Permeability
(mdy) | Swelling test de $\frac{\Delta Z}{Z}$ | density | Reflectivity (%) | Micro-
herdress | |------------------------------|----------------------------|--------------|-----------------------|---------------------------------------|---------|------------------|---------------------| | Sound rock
(SR) | 5330.17 | 1.06 | | 0.113 | 3.08 | 2.76 | 429 | | Medium altered
rock (MAR) | 5184.95 | 3.53 | 0.02 | 0.213 | 2.85 | 1.29 | 183 | | Very altered rock (VAR) | 2392.05 | 20.21 | 0.11 | 0.453 | 2.70 | 0.40 | not
determinable | TABLE II | | CHEMICAL | ANALYSES | | CHEMICAL GAIN AND LOSS | | | | | | |--------------------------------|------------|-------------------|-----------------|------------------------|-----------|-------------|----------|--|--| | | SOUND ROCK | MEDIUM
ALTERED | VERY
ALTERED | ABSOLUT | E VALUES | RELATIV | E VALUES | | | | | (SR) % | ROCK
(MAR) % | ROCK
(VAR) % | SR→MAR
% | . MAR+VAR | SR→MAR
% | MAR→VAF | | | | SiO ₂ | 66.06 | 63.44 | 68.22 | -22.87 | + 1.47 | -11.14 | + 0.81 | | | | A1203 | 13.40 | 15.52 | 14.11 | + 2.99 | - 6.62 | + 7.18 | -14.82 | | | | Fe ₂ 0 ₃ | 1.74 | 3.92 | 6.14 | + 5.87 | + 5.26 | +108.30 | +46.59 | | | | Fe0 | 2.14 | 1.57 | 0.78 | - 2.12 | - 2.42 | -31.88 | -53.42 | | | | Ca0 | 1.93 | 0.31 | 0.00 | - 5.13 | - 0.88 | -85.36 | 100.00 | | | | Mg0 | 2.60 | 2.32 | 1.28 | - 1.40 | - 3.21 | -17.35 | -48.13 | | | | Na ₂ 0 | 2.42 | 1.99 | 2.51 | - 1.79 | + 1.05 | -23.80 | +18.32 | | | | K ₂ 0 | 1.58 | 2.28 | 1.48 | - 1.66 | - 2.56 | +33.88 | -39.02 | | | | TiO ₂ | 0.88 | 1.13 | 0.66 | + 0.51 | - 1.47 | +18.61 | -45.23 | | | | P ₂ O ₅ | 0.47 | 0.37 | 0.11 | - 0.40 | - 0.75 | -27.59 | -71.43 | | | | Mn0 | 0.09 | 0.03 | 0.16 | - 0.19 | + 0.34 | -67.86 | +377.78 | | | | H ₂ 0 | 0.34 | 0.71 | 0.87 | + 1.00 | + 0.30 | +95.24 | .+14.63 | | | | H ₂ 0 ⁺ | 5.42 | 5.46 | 3.79 | - 1.15 | - 5.49 | - 6.82 | -34.97 | | | | Σ | 99.07 | 99.05 | 100.11 | | - | | - | | | TABLE III | | ROCK-TYPE | Supersound velocity | Porosity | Swelling | density | Reflectivity | Microhardness | |---|-----------|---------------------|----------|----------|---------|--------------|---------------| | - | SR | 1 | 1 | 1 | 1 | 1 | 1 | | | MAR | 0.97 | 0.28 | 0.52 | 0.92 | 0.46 | 0.42 | | | VAR | 0.44 | 0.05 | 0.25 | 0.87 | 0.14 | • | #### TABLE IV | | ROCK-TYPE | PARKER'S index | DACHEF index | | |--------------|------------------------------|----------------|--------------|--| | Depth
(m) | State of alteration | THINCH O THUCK | | | | 28.38 | Sound rock
(SR) | 31.35 <> 1 | 1 | | | 19.68 | Medium altered rock
(MAR) | 27.19 <> 0.86 | 0.65 | | | 1.93 | Very altered rock (VAR) | 11.09 <> 0.35 | 0.50 | | #### TABLE V | Rock-type | SR | MAR | VAR | SR-MAR | SR-VAR | |-----------|------|------|------|--------|--------| | Fe0 | 2.14 | 1.57 | 0.78 | 0.57 | 1.36 | | MgO | 2.60 | 2.32 | 1.28 | 0.28 | 1.32 | | Ca0 | 1.93 | 0.31 | 0.00 | 1.60 | 1.93 | #### TABLE VI | Rock-type | Kmiņ | gj | K | |-----------|------|------|-------| | SR | 3.08 | 0 | 3.08 | | MAR | 2.85 | 2.45 | 9.83 | | VAR | 2.70 | 4.61 | 15.15 | TABLE VII WEIGHT LOSS | Rock-type | type of | | | 5 years lab. | ΔPi=Po-F | 'i x 100 | |----------------|---------|---------|---------------------|---------------------|----------------------------------|----------------------------------| | | test | Po | test P ₁ | test P ₅ | ΔP ₁ ×10 ² | ΔP ₅ ×10 ² | | Sound rock | Dry | 35.4048 | 35.4006 | 35.3956 | 2.20 | 3.64 | | SR | Wet | 36.2702 | 36.2579 | 36.2565 | 3.39 | 3.78 | | Medium altered | Dry | 34.6851 | 34.6725 | 34.6679 | 3.63 | 4.96 | | rock MAR | Wet | 32.4155 | 32.3945 | 32.3838 | 6.48 | 9.78 | | Very altered | Dry | 28.1332 | 28.1166 | 28.1082 | 5.90 | 8.89 | | rock VAR | Wet | 30.8480 | 30.8275 | 30.8176 | 6.65 | 9.85 | TABLE VIII CHEMICAL LEACHING | Rock-type | "Laboratory years" | Mg0 ($%x10^3$) | Ca0 (%x10³) | |-----------------------|------------------------|------------------|-------------| | Sound rock
SR | one year
five years | 1.1 | 0.1 | | Medium altered | one year | 1.4 | 0.6 | | rock MAR | five years | 1.6 | | | Very altered rock VAR | one year | 4.0 | 4.8 | | | five years | 5.6 | 6.2 | TABLE IX | Rock-type | Dry tests Kx10 ² | Wet tests Kx10 ² | |----------------------------|-----------------------------|-----------------------------| | Sound rock
SR | 3.64 | 8.31 | | Medium altered
rock MAR | 4.96 | 31.58 | | Very altered rock VAR | 8.89 | 116.20 | | | | Sound rock | | Medium altered rock MAR | | Very altered rock VAR | | |--|------------------|-----------------|-----------------|-------------------------|-----------------|------------------------------|-----------------| | | | dry test | wet test | dry test | wet test | dry test | wet test | | Reflectivity | Prior to testing | 2.76
(100%) | | 1.29
(100%) | | 0.40
(100%) | | | R
• (%) | One lab. year | 2.21
(80.1%) | 1.25
(45.3%) | 0.80
(62.0%) | 0.76
(58.9%) | 0.36
(90.0%) | 0.31
(75.6%) | | | Five lab. years | 1.57
(56.9%) | 1.02
(37.0%) | 0.72
(55.8%) | 0.70
(54.3%) | 0.32
(80.0%) | 0.22
(55.0%) | | Vickers
microhardness
lv (9.8x10 ⁶ N/m ²) | Prior to testing | 429
(100%) | | 183
(100%) | | no | | | | One lab. year | 275
(64.1%) | 211
(49.2%) | 176
(96.2%) | 165
(90.1%) | possibility of determination | | | | Five lab. years | 263
(61.3%) | 165
(38.5%) | 119
(65.0%) | 114
(62.3%) | | | TABLE XI -- | | | | K values —
Laboratory tests | | | | K values
Samples notsubmited | | |-----|---|--|--------------------------------|------------------------------|----------------------------------|------------|---------------------------------|---------------| | | | | D | ry | We | et | to labor | atorial tests | | SR | { | prior to testing
[one year lab.
five years lab. | 0
0.20
3.65 | 100%
45.4
27. 5 | 0 100
3.39 -29.4
8.31 12.0 | | 3.08 100% | | | MAR | | (prior to testing)
one year lab.
five years lab. | 0
3.63
4.96 | 27.5
20.3 | 0
15.55
31.58 | 6.4
3.1 | 9.83 | 31.5 | | | | (prior to testing) one lab. year five lab. years | 0
5.90
8.89 | 16.9
11.2 | 0
58.5
116.2 | 1.7 | 15.15 | 20.4 | H • .